Current HQ Priorities - Earth Science Operating Missions Completed Senior Review - Missions in Formulation and Development - Decadal Survey Missions #### Weather Focus Area Priority: Hurricane Field Experiment #### NASA Operating Research Missions # Data Policy for the Afternoon Constellation Mission Scientists Working Group Meeting Paris, France hosted by CNES 22 - 23 October 2009 #### CNES – JAXA – NASA A-Train Mission Scientist Workshop 22-23 October 2009, Paris, France #### 22 October #### INTRODUCTION 1300 – 1315 Welcome Didier Renaut 1315-1330 Introductions & Workshop Goals Hal Maring SCIENCE OBJECTIVES OF THE A-TRAIN: Sensor specific and synergistic objectives & plans Session Chair: TBD | 1330 - 1400 | Aqua | Elena Lobl | |-------------|-----------------|--------------------| | 1400 - 1430 | Aura | Ernest Hilsenrath | | 1430 - 1450 | PARASOL | Didier Tanre | | 1450 – 1510 | CALIPSO | David Winker | | 1510 – 1530 | Break | | | 1530 - 1550 | CloudSat | Graeme Stephens | | 1550 - 1610 | Glory | Michael Mishchenko | | 1610 - 1630 | GCOM-W1 | Haruhisa Shimoda | | 1630 - 1650 | OCO | David Crisp | | 1650 - 1730 | Discussion | All | | 1730 | Adjourn for day | | 23 October A-TRAIN DATA POLICY Session Chair: TBD #### **Earth Science Missions in Formulation and Development** | Required for continuity of several key climate measurements between EOS and NPOESS | | |---|--| | Required for continuity of long-term global land cover change data; plan for post-LDCM acquisition operational agency in work | | | Addresses high priority objective of the US Climate Change Science Program and provide continuity for total solar irradiance | | | | | | First dedicated global measurement of sea surface salinity from space | | | Extend spatial coverage to global and temporal coverage to every 3 hours with constellation | | | Measurement of global, high-resolution soil moisture and its freeze/thaw state | | | | | ¹ Represents International Partnership ² Represents Interagency Partnership ## **Mathematical Survey Missions Next Generation** ## **GRIP: (Hurricane) Genesis and Rapid Intensification Processes Field Experiment** - Global Hawk (UAV) (240 hours) - Radar (Heymsfield/GSFC), Microwave Radiometers (Lambrigtsen/JPL), Dropsondes (NOAA), Electric Field (Blakeslee/MSFC) - Geosynchronous Orbit Simulation - DC-8 four engine jet (120 hours) - Dual frequency precipitation radar (Durden/JPL) - Dropsondes (Halverson/UMBC), Variety of microphysics probes (Heymsfield/NCAR) - Lidars for 3-D Winds (Kavaya/ LaRC) and for high vertical resolution measurements of aerosols and water vapor (Ismail/ LaRC) - In-situ measurements of temperature, moisture and aerosols (Bui/ARC) - Six to Eight week deployment centered on September 1, 2010 Blue line: DC-8 range for 12-h flight, 6 h on station Red lines: GH range for 30-h flight with 15 and 22.5 h on station Light blue X: Genesis locations for 1940-2006 #### **Aqua Instrument Status** - AIRS Nominal Operations - All voltages, currents, and temperatures as expected - AMSU-A Nominal Operations except for Channel 4 - All voltages, currents, and temperatures as expected - 03/05/08: GES DISC removed Channel 4 data from level 2 processing - AMSR-E ADE Motor Current Torque Increasing - 07/17/07: Threshold changed to 4.5 Nm - 07/16/08: Meeting with JAXA Team on contingency response - 12/18/08: FOT set red-limit at 4.49 Nm - 01/07/09: Spike in ADA motor current and torque (worst observed to date) - 06/09/09: AETD Meeting - FOT/IOT closely monitoring performance overall performance has been stable - 10/06/09: JAXA/ESMO/AETD Meeting - CERES-FM4 instrument shortwave anomaly - No impact to science data products - MODIS Nominal Operations - Next MODIS Lunar Calibration #66 planned for 10/27/09 - HSB OFF (Survival Mode) # Spacecraft Anomalies 08/03/09 Solar Panel #8 Thermistor #6 Anomaly # Solar Panel #8 Thermistor #6 Anomaly - Aqua Solar Panel #8 Thermistor #6 Anomaly is similar to Aura Solar Panel # 8 Thermistor #5 Anomaly of January 2005. Aura anomaly was eventually attributed to the solar panel connector becoming partially disengaged and resulted in total loss of power from the panel. - Aqua has experienced no power loss to date - 08/11/09: GSFC/AETD (Denny Keys & Mitch Davis) assessment: - "Insufficient evidence to indicate that the Aqua anomaly is caused by a connector disengaging" (As in the Aura 2005 Anomaly) - "No operational modifications are recommended at this time" - The FOT has tested the necessary procedures to and is ready to disable the associated ARE and configure the circuitry to an open circuit condition similar to the EOS Aura configuration if necessary (GSFC/AETD & ART Recommendations) - 10/01/09: Thermistor #5 continues to provide valid data - It's estimated that Aqua could lose 2 solar panels and still perform its science mission #### Fuel Usage: #### **Actual & Predicted** #### **Program Update** - AIRS/AMSU going strong as far as I can tell cloud-cleared and new trace species retrievals are very useful - Still need assurance regarding IASI performance and potential CrIS contribution to Climate data sets under cloudy conditions The "Senior Review" directed the Aqua project to implement its optimal proposal for extended mission operations in all areas except AIRS/AMSU is funded only during FY2010-2011 to develop AIRS greenhouse gas products CNES-JAXA-NASA A-Train Mission Scientist Workshop, 22-23 October, 2009, Paris, France "Science related to Aqua and Terra" to be competed via a ROSES 2010 NRA (separate NRA for NPP?) ## Backup Slides ### NASA Hurricane Field Experiments Field programs coordinated with NOAA/Hurricane Research Division 1998 2001 2005 2006 2010 (GRIP logo tbd) #### **HAMSR Microwave Sounder on Global Hawk** ## Monitor real-time evolution of tropical cyclones Thermodynamic and convective structure Risk reduction for decadal-survey "PATH" mission #### **New receiver technology** - 183 GHz receiver upgraded with LNA developed under ESTO/ACT - Noise reduced by an order of magnitude - Defines new state-of-the art Old and New HAMSR TAs 166 GHz channel 120 115 100 0 200 400 600 800 1000 Noise reduced from 2 K to 0.2 K #### **HAMSR** on Global Hawk - Funded under AITT - Ready for test flights fall 2009 - Ready for field deployment 2010 **Warm Core** #### New science/algorithms - Radar-like observations - -3D structure of convection - Enables new investigations 3D reflectivity, Hurricane Emily (2005)